All-Payer Accountable Care Organization Model Update Pat Jones, Health Care Project Director Melissa Miles, Health Policy Project Director Green Mountain Care Board January 12, 2017 ### All-Payer ACO Model: What Is It? - The All-Payer Model enables the three main payers of health care in Vermont – Medicaid, Medicare, and commercial insurance – to pay an Accountable Care Organization (ACO) differently than through fee-for-service reimbursement. - Facilitated by state law and an agreement between the State and the Centers for Medicare and Medicaid Services (CMS) that allows Medicare's participation - Provides the opportunity to improve health care delivery to Vermonters, changing the emphasis from seeing patients more routinely for episodic illness to providing longitudinal and preventive care. # All-Payer ACO Model Agreement: Framework for Transformation - State action on financial trends & quality measures - Moves from volume-driven fee-for-service payment to a valuebased, pre-paid model for ACOs - ✓ All-Payer Growth Target: 3.5% - ✓ Medicare Growth Target: 0.1-0.2% below national projections - Requires alignment across Medicare, Medicaid, and participating Commercial payers - Goals for improving the health of Vermonters - Improve access to primary care - Reduce deaths due to suicide and drug overdose - Reduce prevalence and morbidity of chronic disease # All-Payer ACO Model Agreement: First Step in a Multi-Step Process Agreement signed in October 2016 is the first of 3 steps in creating an All-Payer ACO Model: - Step 1: Agreement between CMS and VT provides <u>an</u> <u>opportunity</u> for private-sector, provider-led reform in VT - Step 2: ACOs and payers (Medicaid, Medicare, Commercial) work together to develop <u>ACO-level</u> <u>agreements</u> - Step 3: ACOs and providers that want to participate work together to develop <u>provider-level agreements</u> # Vermont's Foundation for Implementing an All-Payer ACO Model - Act 48 of 2011 established the GMCB and emphasizes cost containment and quality improvement on a multipayer basis. - The GMCB has payment reform pilot authority and successfully implemented an ACO Shared Savings Program (SSP) pilot beginning in 2014. - The SSP pilot established participation standards, developed with a stakeholder coalition, that could serve as a foundation for the All-Payer ACO Model. - Vermont has a long-standing Medicaid 1115 waiver, with flexibility to pursue payment reform. # All-Payer ACO Model: Opportunity to Achieve Vermont Goals <u>Innovation:</u> Implementing a first-in-the-nation program that has the potential to support the GMCB's charge of reducing the rate of health care cost growth in Vermont while ensuring that the State maintains a high quality, accessible health care system. Regulation: The GMCB currently regulates health insurance rates, hospital budgets and major capital expenditures. The Legislature has given the GMCB responsibility for ACO oversight and budget review. The All-Payer ACO Model requires the integration of these regulatory processes in order to meet system wide health care cost growth and quality targets. **Evaluation:** The GMCB evaluates innovations (such as the All-Payer ACO Model), and proposals for what benefits should be included in Vermont's new health system. ## Implementation is a Journey # What Does All-Payer ACO Model Implementation Look Like? - ACOs and Payers (including Medicaid) are responsible for <u>ACO Development and Implementation</u>: - Establishing ACO Initiatives through ACO/Payer agreements (including financial incentives and linkage to ACO quality) - Developing analytic and reporting capacity - Implementing payment mechanisms - ACOs and Providers are responsible for <u>Delivery System</u> <u>Implementation</u>: - Establishing ACO/provider agreements - Developing programs to improve care coordination and quality of care - Meeting scale targets ### All-Payer ACO Model Implementation (cont'd) - AHS is responsible for developing, offering, and implementing a Medicaid ACO Program - GMCB is responsible for <u>Regulatory Implementation</u>: - Certifying ACOs (includes rulemaking) - Reviewing ACO budgets - Reviewing and advising on Medicaid ACO rates - Setting Commercial and Medicare rates for ACOs - Reporting on progress to CMS - Tracking financial benchmarks, scale targets and quality targets - Implementing changes to other GMCB processes to create an integrated regulatory approach (e.g., hospital budgets; health insurance premium rate review) ### **GMCB Goals and Regulatory Levers** #### **Goal #1:** Vermont will reduce the rate of growth in health care expenditures #### **GMCB Regulatory Levers:** Hospital Budget Review ACO Budget Review ACO Certification Medicare ACO Program Rate-Setting and Alignment Health Insurance Rate Review Certificate of Need #### Goal #2: Vermont will ensure and improve quality of and access to care #### **GMCB Regulatory Levers:** All-Payer Model Criteria ACO Budget Review ACO Certification Quality Measurement and Reporting **INTEGRATION OF REGULATORY PROCESSES** ## Vermont All-Payer ACO Model Agreement **Timeline** | 2017 | 2018 | 2019 | 2020 | 2021 | 2022 | |------|------|------|------|------|------| | PY0 | PY1 | PY2 | PY3 | PY4 | PY5 | | | | | | | | #### **Vermont §1115 Medicaid Waiver (5-year term)** Jan 1- PYO Begins TBD - Medicaid Next Gen ACO begins (tentative) -Medicare SSP continues -Commercial SSP continues (tentative) **Scale Target** (% Beneficiaries Aligned to ACO) Jan 1- VT Modified Medicare Next Gen ACO begins Commercial Modified Next Gen ACO begins (tentative) Jan 1- VT Medicare **ACO** Initiative begins All-Payer 36% Only Aligned VT Medicare Medicare 60% Beneficiaries All-Payer 50% Medicare 75% Only Aligned VT Medicare Beneficiaries VT Medicare Scale Target ≥ 65% = All Medicare Bene. **VT Medicare Scale** Target <65% = Only Aligned VT Medicare Bene. All-Payer 58% Medicare 79% Dec 31- PP ends All-Payer 70% All-Payer 62% Medicare 83% Medicare 90% All VT Medicare All VT Medicare Beneficiaries Beneficiaries # Vermont All-Payer ACO Model Agreement Reporting Timeline 2018 PY1 2019 PY2 2020 PY3 2021 PY4 2022 PY5 2023 Quarterly during PP- VT submits a Quarterly Financial Report of the State's performance on the All-Payer TCOC per Beneficiary Growth Target Jun 30– All-Payer TCOC per Beneficiary Growth final results PY1 Jun 30– Annual ACO Scale Targets & Alignment Report for PY1 **Sep 30**– Annual Health Outcomes & Quality of Care Report for PY1 By end of PY2— Submit assessment of the Payer Differential as it affects VT ACOs Jun 30– PY2 All-Payer TCOC final results, Annual ACO Scale Targets & Alignment Report for PY2, and a Plan for Public Health Accountability Framework **Sep 30**– PY2 Annual Health Outcomes & Quality of Care Report Dec 31–Plan for financing & delivery of Medicaid BH and HCBS with the Allpayer Financial Target Services By end of PY3— Submit options to narrow the Payer Differential during and after the PP **Jun 30**– All-Payer TCOC per Beneficiary Growth final results PY3 Jun 30 – Annual ACO Scale Targets & Alignment Report for PY3 Sep 30– Annual Health Outcomes & Quality of Care Report for PY3 **Dec 31–** Optional proposal for subsequent 5 year Model (2023-2027) Jun 30– All-Payer TCOC per Beneficiary Growth final results PY4 Jun 30 –Annual ACO Scale Targets & Alignment Report for PY4 Sep 30– Annual Health Outcomes & Quality of Care Report for PY4 Jun 30– All-Payer TCOC per Beneficiary Growth final results PY5 Jun 30 – Annual ACO Scale Targets & Alignment Report for PY5 Sep 30– Annual Health Outcomes & Quality of Care Report for PY5 ## **Examples of Implementation Activity** ## Federal and State collaboration - Ensuring funding for PYO 2017 - Medicaid Advisory Rate Case ## Legal & Regulatory - ACO Certification and budget review for 2018 enactment - Timing of 2017 regulatory activities - Determining ACO rate for Medicare #### Reporting - Financial - Quality - Scale Targets - Payer Differential - Ad-Hoc #### **Process Review** - Insurance rate review & ACO commercial rate interplay - Hospital budget reviews & ACO budget review interplay ### **Excerpt of All-Payer ACO Agreement Work Plan** | 3 | Scale Targets | | | | | |-------|---|------|----------|-----------|----| | 3.1 | AHS shall ensure that VT Medicaid offers a scale target ACO initiative to VT ACOs | | AHS | 1/1/201 | 8 | | 3.2 | GMCB annual recommendation to AHS Secertary and VT Gen Assembly to increase Medicaid reimbursement rates comparable to Medicare FFS rates | VT | GMCB | | То | | 3.3 | Annual ACO Scale Targets and Alignment Report | | | 30-Ju | ın | | 3.3.1 | Develop criteria for assessing "reasonable" alignment | | GMCB/AHS | | | | 3.3.2 | Develop process for reviewing Scale Target ACO Initiatives for alignment | | GMCB | | | | 3.3.3 | Conduct annual alignment review | | GMCB | | | | 3.3.4 | Cconduct data analysis to assess achievement of Annual Scale Targets | VT | GMCB | | | | 3.3.5 | Draft scale targets and annual alignment report | VT | | | | | 3.3.6 | Review and collaborate to revise draft report | VT | GMCB/AHS | | | | 3.3.7 | Submit annual report to CMS | VT | GMCB | 30-Ju | ın | | 3.3.8 | CMS approves/disapproves state's assessment | CMMI | | | | | 4 | Payer Differential | VT | | | | | 4.1 | Annual payer differential report | | | | | | 4.1.1 | Determine percent increase in ACO benchmarks by payer | VT | GMCB | | | | 4.1.2 | Draft explanation for differences and impact of differences on VT ACOs | VT | GMCB | | | | 4.1.3 | Review draft report with AHS | VT | GMCB/AHS | | | | 4.1.4 | Submission of annual payer differential report to CMS | VT | GMCB | 30-Ma | ar | | 4.2 | Performance year 2 payer differential report | | | | | | 4.2.1 | Submission of assessment of the payer differential and affects on VT | VT | GMCB/AHS | 12/31/201 | 9 | ## **Evaluating GMCB Progress** ### **Recommended Metrics to Evaluate Progress:** - Implementation Activities Completed Starting in 2017 - Dashboard depicting tasks in each work stream and their progress towards completion – Starting in 2017 - Financial and Quality Monitoring Reports Starting in 2018 # GMCB Implementation Activities Completed (as of January 11, 2017) - Establishing communication mechanisms with CMMI - Establishing communication mechanisms with State government partners - Establishing communication mechanisms with private sector partners - Scheduling regular reporting to GMCB and public - Applying for one-time funding for Blueprint, SASH and ACO (Agreement) - Conducting advisory Medicaid ACO rate case (Act 113) - Establishing and convening Primary Care Advisory Group (Act 113) - Issuing report on multi-year ACO budgets (Act 113) - Providing consultation on AHS Medicaid Pathway Report (Act 113) ### **Draft Timeline: 2017 Board Actions** Discussion of first Medicare benchmark (Quarter 2) Review of ACO PMPM (Quarter 3) ACO test budget review (Quarter 3) Vermont Medicare ACO benchmark to CMMI for final approval (Quarter 4) ## **Discussion**